

NIST Special Publication 881-14

Federal Implementation Guideline for Electronic Data Interchange

ASC X12 003050 Transaction Set 864 Text Message

Implementation Convention

U.S. DEPARTMENT OF COMMERCE Technology Administration National Institute of Standards and Technology

QC 100 .U57 NO.881-14 1997

Federal Implementation Guideline for Electronic Data Interchange

ASC X12 003050 Transaction Set 864 Text Message

Implementation Convention

Electronic Commerce Acquisition Program Management Office Standard Management Committee - Secretariat National Institute of Standards and Technology Gaithersburg, MD 20899-0001

Editor: Dr. Jean-Philippe Favreau

March 1997

U.S. DEPARTMENT OF COMMERCE William M. Daley, Secretary

Technology Administration Mary L. Good, Under Secretary for Technology

National Institute of Standards and Technology Arati Prabhakar, Director

Reports on Information Technology

The National Institute of Standards and Technology (NIST)'s Information Technology Laboratory (ITL) develops standards and guidelines, provides technical assistance, and conducts research for computers and resources. As part of the overall federal effort to establish a single face to industry for conducting electronic commerce, ITL has been designated as the organization responsible for coordinating the development of Federal Implementation Conventions (ICs) for Electronic Data Interchange (EDI). ICs are defined by functional-area experts who create and select options from standard EDI Transaction Sets to yield the implementations to be used for practical EDI. These ICs are made available to federal agencies and industry by electronic means and this Special Publication Series.

National Institute of Standards and Technology Special Publication 881-14 Natl. Inst. Stand. Technol. Spec. Publ. 881-14, 21 pages (March 1997) CODEN: NSPUE2

U.S. GOVERNMENT PRINTING OFFICE WASHINGTON: 1997

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402

FOREWORD

In a memorandum of October 26, 1993, the President sought to stimulate the Federal Government's deployment of Electronic Commerce in order to simplify and streamline the acquisition process. In this regard, the President set forth the following objectives:

- Exchange acquisition information electronically between the private sector and the Federal Government to the maximum extent practicable.
- o Provide businesses, including small, small disadvantaged, and woman-owned businesses, with greater access to Federal acquisition opportunities.
- o Ensure that potential suppliers are provided simplified access to the Federal Government's EC system.
- Employ nationally and internationally recognized data formats that serve to broaden and ease the interchange of data.
- Use agency and industry systems and networks to enable the government and potential suppliers to exchange information and access Federal acquisition data.

As part of the Federal Government wide effort to implement EC, NIST has been given the responsibility of coordinating the development and promulgation of Implementation Conventions for the functional areas of EC which will be deployed across the Agencies.

Various Agencies have been actively pursuing Electronic Data Interchange (EDI) for several years - the DoD, GSA, Customs and HHS, for instance, have been particularly active in adopting ANSI X12 standards, and looking ahead to EDIFACT. There became a danger that with fragmentation of usage across the Federal Government a significant burden would be placed on many small businesses to support an unnecessary profusion of formats and conventions.

In the Presidential Memorandum, President Clinton required Federal agencies to implement the use of electronic commerce in Federal purchases as quickly as possible. As the initial step, the President's Management Council (PMC) Electronic Commerce Task Force (ECTF), chaired by the Administrator, Office of Federal Procurement Policy (OFPP), chartered the Federal Electronic Commerce Acquisition Team (ECAT) to complete the first milestone of the President's memorandum. The PMC assigned the Electronic Commerce Acquisition Team, composed of representatives from various Federal departments and agencies, the task of defining the architecture for the government electronic commerce acquisition system and identifying the executive departments or agencies responsible for developing, implementing, operating, and maintaining the Federal electronic system.

Another key step in the implementation of EDI in the Federal Government relies on the definition of Implementation Conventions (ICs). EDI syntax standards, both ASC X12 and UN/EDIFACT, accommodate a full range of business activities for all industries. A standard is the result of a consensus among a large number of users, each with its own set of needs. It is a superset intended to meet the diverse requirements of all users. Standards commonly contain more data elements and structure options than any one user or industry needs. Far too many opportunities exist for inefficient, or ambiguous transactions. Therefore, actual EDI business processes require implementation conventions (ICs) to fully define transactions. ICs do that by tailoring the use of the standards' segments, data elements, and code values and providing a subset menu of those distinct parts. This Special Publication defines a Federal IC based on ASC X12 Version 3050 and is the result of coordinated development and adoption within the Federal Government.

the second se

864 Text Message

Functional Group ID=TX

Introduction:

This Draft Standard for Trial Use contains the format and establishes the data content of the Text Message Transaction Set (864) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to provide users with a capability to electronically move messages, contracts, explanations, and other one-time communications. It is the intent of this transaction set to provide electronic communication (messages) for people, not for computer processing. The use of the transaction set to transmit quasi or unique transaction set standards is discouraged. The use of the Text Message transaction set demands of the sender certain detailed information about the recipient. The transaction set's purpose is to provide communication to the recipient in some human-readable form. The recipient's network will dictate what capabilities are available for delivery of the information. It is the responsibility of the sender to obtain this information and include it in the transmission.

Notes:

1. This transaction set can be used by private industry and federal agencies to exchange text information (questions, clarifications, data, etc.) relating to solicitations, proposals, awards, invoices, material safety data sheets, etc.

2. When used in conjunction with another transaction set, e.g., an 843 Response to Request for Quotation, the unique reference number of the related transaction set must be cited in the 1/REF/080 segment.

Heading:

	Pos. <u>No.</u>	Seg. <u>ID</u>	Name	Req. <u>Des.</u>	<u>Max.Use</u>	Loop <u>Repeat</u>	Notes and <u>Comments</u>
Must Use	010	ST	Transaction Set Header	М	1		
Must Use	020	BMG	Beginning Segment For Text Message	М	1		
	030	DTM	Date/Time Reference	0	10		
			LOOP ID - NI			200	
	040	N1	Name	0	1		
	050	N2	Additional Name Information	0	2		
	060	N3	Address Information	0	2		
	070	N4	Geographic Location	Ο	1		
	080	REF	Reference Numbers	0	12		
	090	PER	Administrative Communications Contact	0	3		

Detail:

Pos.	Seg.		Req.	Loop	Notes and
<u>No.</u>	<u>ID</u>	Name	Des. Max.Use	<u>Repeat</u>	Comments

864 -Text Message

			LOOP1D - MIT		>1
Must Use	010	MIT	Message Identification	М	1
			LOOP 1D - N1		200
N/U	020	N1	Name	0	1
N/U	030	N2	Additional Name Information	0	2
N/U	040	N3	Address Information	0	2
N/U	050	N4	Geographic Location	0	1
N/U	060	REF	Reference Numbers	0	12
N/U	070	PER	Administrative Communications Contact	0	3
Must Use	080	MSG	Message Text	М	100000

Summary:

	Pos.	Seg.	Norma	Req.	Man Line	Loop	Notes and
	<u>No.</u>	ID	Name	Des.	Max.Use	Repeat	<u>Comments</u>
Must Use	010	SE	Transaction Set Trailer	М	1		

Segment:	ST 1	Fransaction Set Header		
Position:	010			
Loop:				
Level:	Heading			
Usage:	Mandato	ory		
Max Use:	1			
Purpose:	To indic	ate the start of a transaction set and to assign a cont	trol number	r
Syntax Notes:				
Semantic Notes:	inter	transaction set identifier (ST01) used by the translatchange partners to select the appropriate transaction selects the Invoice Transaction Set).		
Comments:				
D 4		Data Element Summary		
Ref.	Data	N		••
Des.	Element			ributes
Must Use ST01	143	Transaction Set Identifier Code	Μ	ID 3/3
		Code uniquely identifying a Transaction Set		
		864 X12.34 Text Message		
Must Use ST02	329	Transaction Set Control Number	Μ	AN 4/9
		Identifying control number that must be unique with functional group assigned by the originator for a transformation of the second seco		
	Use to transmit a unique number assigned by the originator of the transaction set. The number may be system generated. This same number will be cited in SE02.			

Segment:	BMG Beginning Segment For Text Message
Position:	020
Loop:	
Level:	Heading
Usage:	Mandatory
Max Use:	1
Purpose:	To indicate the beginning of a Text Message Transaction Set
Syntax Notes:	
Semantic Notes:	
Comments:	1 BMG02 contains the message subject.

Data Element Summary

	Ref.	Data					
	Des.	Element	<u>Name</u>		At	tributes	
Must Use	BMG01	353	Transaction Set	t Purpose Code	Μ	ID 2/2	
			Code identifying purpose of transaction set				
			00	Original			
				Use to indicate an original transm	ittal.		
			01	Cancellation			
				Use to indicate the cancellation of a previously transmitted text message.			
			07	Duplicate			
				Use to indicate the re-transmission transmitted text message.	of a	previously	
			11	Response			
				Use to indicate a reply to an 864 tr When used, cite code TN in REFO 1/REF/080 segment and identify to number of the 864 transaction set transaction set is responding in Ri	1 of t he un to wh	he ique ich this	
			22	Information Copy			
				Use to indicate an information copy of the original text message. This information copy may be sent to parties other than those for whom the original is intended.			
	BMG02	352	Description		0	AN 1/80	
			A free-form desc content	cription to clarify the related data elem	ents a	nd their	
			Use to provide a	brief, overall subject of the text messo	ige.		
N/U	BMG03	640	Transaction Ty	pe Code	0	ID 2/2	
			Code specifying	the type of transaction			

		DT	Л					
	Segment:	DTM Date/Time Reference						
	Position:	030	030					
	Loop:							
	Level:	Heading Optiona	· · · · · · · · · · · · · · · · · · ·					
	Usage: Max Use:	10	1					
	Purpose:		ify pertinent dates and times					
Syn	tax Notes:	-	east one of DTM02 DTM03 or DTM06 is required.					
			ther DTM06 or DTM07 is present, then the other is requi	red.				
-	tic Notes:							
C	omments:							
			Data Element Summary					
	Ref.	Data						
Must Use	Des. DTM01	Element 374	<u>Name</u> Date/Time Qualifier		tributes			
Widst Use	DIMUI	374			ID 3/3			
			Code specifying type of date or time, or both date and ti 097 Transaction Creation	me				
			<i>Use to indicate the date the transac created.</i>	tion	set was			
	DTM02	373	Date	X	DT 6/6			
			Date (YYMMDD)					
	DTM03	337	Time	X	TM 4/8			
			Time expressed in 24-hour clock time as follows: HHM or HHMMSSD, or HHMMSSDD, where H = hours (00 (00-59), S = integer seconds (00-59) and DD = decimal seconds are expressed as follows: D = tenths (0-9) and H (00-99)	-23), seco	M = minutes nds; decimal			
			Time is always expressed as local time.					
N/U	DTM04	623	Time Code	0	ID 2/2			
			Code identifying the time. In accordance with Internation Organization standard 8601, time can be specified by a indication in hours in relation to Universal Time Coordi since + is a restricted character, + and - are substituted be codes that follow	+ or nate	- and an (UTC) time;			
N/U	DTM05	624	Century	0	N0 2/2			
			The first two characters in the designation of the year (C	CY	Y)			
N/U	DTM06	1250	Date Time Period Format Qualifier	X	ID 2/3			
			Code indicating the date format, time format, or date and	d tim	e format			

1251 **Date Time Period** X AN 1/35 Expression of a date, a time, or range of dates, times or dates and times

DTM07

N/U

Segment:	N1 Name
Position:	040
Loop:	N1
Level:	Heading
Usage:	Optional
Max Use:	1
Purpose:	To identify a party by type of organization, name, and code
Syntax Notes:	1 At least one of N102 or N103 is required.
	2 If either N103 or N104 is present, then the other is required.
Semantic Notes:	
Comments:	 This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party. N105 and N106 further define the type of entity in N101.
Notes:	1. Whenever possible, identification and address information should be provided using N101, N103, and N104. Use N102 and segments N2 through N4, as applicable, when the address cannot be provided using one of the codes listed in N103.
	2. There must be two iterations of the N1 loop. One iteration will be used to

2. There must be two iterations of the N1 loop. One iteration will be used to identify the party sending the message and the second iteration to identify the party to whom the text message is being sent.

		Data Elem	ent Summary		
Ref.	Data				
Des.	Element	Name		<u>Att</u>	ributes
Must Use N101	98	Entity Identifier	Code	Μ	ID 2/2
		Code identifying an organizational entity, a physical lo individual		cation	i, or an
		FR	Message From		
			Use to indicate the party sending the	he tex	t message.
		TO	Message To		•
			Use to indicate the party to whom t	the te:	xt message
			transaction set is being sent.		
N102	93	Name		Χ	AN 1/35
		Free-form name			
N103	66	Identification Co	de Qualifier	X	ID 1/2
		Code designating the system/method of code structure Identification Code (67)			îor
		While the federal EDI program uses the DUNS number, other government users of this implementation convention may require the use of other and additional numbers for a transition period in order to cross reference existing data bases to new procurement actions.			

			1	D-U-N-S Number, Dun & E	Bradstreet	
				Use of the DUNS or DUNS	S+4 number	is preferred
				over other codes to identify		
			9	D-U-N-S+4, D-U-N-S Num Suffix	ber with For	ur Character
				Use of the DUNS or DUNS over other codes to identify		is preferred
			10	Department of Defense Acti (DODAAC)	vity Addres	s Code
				Use to indicate either a Dep Civilian Agency Activity Ad	-	-
			21	Health Industry I.D. Numbe	r (HIN)	
			33	Commercial and Government	nt Entity (C)	AGE)
			46	Electronic Transmitter Ident	ification Nu	mber (ETIN)
				A unique number assigned t software developer	to each trans	mitter and
			A2	Military Assistance Program	Address Co	ode (MAPAC)
				Contained in the Military A Address Directory (MAPAI location of an entity		•
			EI	Employee Idenfication Num	ber	
			FA	Facility Identification		
				This code will be deleted if a identified for its continued if		ase is not
			FI	Federal Taxpayer's Identific	ation Numbe	er
			МС	Medicaid Provider Number		
				Number assigned to a health submitting claims covered b	-	
			MP	Medicare Provider Number		
				Number assigned to a health submitting claims covered b	-	
			MR	Medicaid Recipient Identific	ation Numb	er
				Unique identification number member covered under a sul	-	
	N104	67	Identification	Code	X	AN 2/20
			Code identifyi	ing a party or other code		
N/U	N105	706	Entity Relation	onship Code	0	ID 2/2
			Code describin	ng entity relationship		
N/U	N106	98	Entity Identif	ier Code	0	ID 2/2
			Code identifyi individual	ing an organizational entity, a physical	sical location	n, or an

.

Segment:	N2 Additional Name Information
Position:	050
Loop:	NI
Level:	Heading
Usage:	Optional
Max Use:	2
Purpose:	To specify additional names or those longer than 35 characters in length
Syntax Notes:	
Semantic Notes:	
Comments:	

			Data Element Summary		
	Ref.	Data			
	Des.	Element	Name	Att	ributes
Must Use	N201	93	Name	Μ	AN 1/35
			Free-form name		
	N202	93	Name	0	AN 1/35
			Free-form name		

Segment:	N3 Address Information
Position:	060
Loop:	N1
Level:	Heading
Usage:	Optional
Max Use:	2
Purpose:	To specify the location of the named party
Syntax Notes:	
Semantic Notes:	
Comments:	

Data Element Summary

	Ref.	Data			
	Des.	Element	Name	Att	ributes
Must Use	N301	166	Address Information	Μ	AN 1/35
			Address information		
	N302	166	Address Information	0	AN 1/35
			Address information		

N4 Geographic Location
070
N1
Heading
Optional
1
To specify the geographic place of the named party
1 If N406 is present, then N405 is required.
1 A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.

2 N402 is required only if city name (N401) is in the USA or Canada.

			Data Element Summary		
	Ref.	Data			
	Des.	<u>Element</u>	Name	At	tributes
	N401	19	City Name	0	AN 2/30
			Free-form text for city name		
	N402	156	State or Province Code	0	ID 2/2
			Code (Standard State/Province) as defined by appropr agency	iate go	overnment
	N403	116	Postal Code	0	ID 3/11
			Code defining international postal zone code excluding blanks (zip code for United States)	g punc	tuation and
	N404	26	Country Code	0	ID 2/3
			Code identifying the country		
N/U	N405	309	Location Qualifier	Χ	ID 1/2
			Code identifying type of location		
N/U	N406	310	Location Identifier	0	AN 1/30
			Code which identifies a specific location		

Segment:	REF ' Reference Numbers
Position:	080
Loop:	N1
Level:	Heading
Usage:	Optional
Max Use:	12
Purpose:	To specify identifying numbers.
Syntax Notes:	1 At least one of REF02 or REF03 is required.
Semantic Notes:	
Comments:	
Notes:	1. Use this segment to provide reference number

A TO TO

Dat

Daf

1. Use this segment to provide reference numbers that identify other transaction sets or documents, e.g., contracts, invoices, progress payments, etc. to which this transaction set applies.

2. At least 1 REF segment is required citing code ME in REF01.

3. When this transaction set is sent in conjunction with another transaction set, e.g., an 840, the unique reference number of that transaction set must be cited in REF02 with REF01 citing code TN. This is required to cross reference the transaction sets.

Data Element Summary

	Ref.	Data		
	Des.	<u>Element</u>	Name	Attributes
Must Use	REF01	128	Reference Number Qualifier	M ID 2/2
			Code qualifying the Reference Number.	
			ANY CODE MAY BE USED to identify a documen	t or some other
			reference number to which the information transm	
			transaction set applies. The following is a preferred	
			11 Account Number	
			12 Billing Account	
			14 Master Account Number	
			2F Consolidated Invoice Number	
			2G Amendment	
			Includes modifications.	
			2S Catalog	
			2Y Wage Determination	
			AW Air Waybill Number	
			BL Bill of Lading	
			Use to indicate either a commercial or Government	Bill of Lading
			C7 Contract Line Item Number	
			CT Contract Number	
			Use to indicate the purchase order number, contrac	t number (including

Federal Supply Schedules, GSA Schedules and all other basic contracts), BPA number, Grant, Lease or Agreement number. This is never the number of a delivery order, call or release against a basic award instrument.

IV Seller's Invoice Number
KS Solicitation
ME Message Address or ID
Use to indicate the unique number of this transmission.

NR Progress Payment Number

PR Price Quote Number

RE Release Number

Reference Number

Description

Use to indicate the number of a release, call or delivery order against a basic award instrument.

SI Shipper's Identifying Number for Shipment (SID) TN Transaction Reference Number Use to indicate the unique number of the transaction set being referenced in the instant text message. Each transaction set has a unique number assigned. Appendix A identifies where this unique number is found in the more commonly used transaction sets. When used, identify the transaction set number in REF03.

REF02

REF03

127

352

AN 1/80

AN 1/30

X

X

A free-form description to clarify the related data elements and their content

1. Use to further identify, if necessary, the number cited in REF02.

Reference number or identification number as defined for a particular Transaction Set, or as specified by the Reference Number Qualifier.

2. When REF01 is code TN, the transaction set number to which the number in REF02 applies MUST be identified in this data element.

Segment:	PER Administrative Communications Contact
Position:	090
Loop:	N1
Level:	Heading
Usage:	Optional
Max Use:	3
Purpose:	To identify a person or office to whom administrative communications should be directed
Syntax Notes:	1 If either PER03 or PER04 is present, then the other is required.
	2 If either PER05 or PER06 is present, then the other is required.
	3 If either PER07 or PER08 is present, then the other is required.
Semantic Notes:	
Comments:	
Notes:	Use to indicate the name and/or communication numbers for either an
	information point of contact at the location where the transaction set was originated, the contractor party certifying a request for a progress payment, or the

Data Element Summary

either a name, or a communication number, or both.

party who is to receive this transmission. When used, there must be provided

	Ref.	Data				
	Des.	Element	Name		Att	ributes
Must Use	PER01	366	Contact Function	Code	Μ	ID 2/2
			Code identifying t	he major duty or responsibility of the	perso	on or group
			named			
			CE	Certifier		
				Use to indicate the name and comm	nunic	cation
				number of the party who provided	a cert	tification.
			IC	Information Contact		
				Use to indicate the party at the sen	ders l	location.
			RE	Receiving Contact		
				Use to indicate the party at the rece	eiving	g location
				who is to receive this transmission.		
	PER02	R02 93	Name		0	AN 1/35
			Free-form name			
			Cite last name first, followed by first name. If the whole name is longer			
				s, truncate or use initials for first nar	ne. I	f necessary,
			use PER09 to pro	vide the party's title		
	PER03	365	Communication I	Number Qualifier	X	ID 2/2
			Code identifying t	he type of communication number		
			AU	Defense Switched Network		
				Department of Defense telecommun and successor of the Automatic Voi (AUTOVON)		

		ED EM	Electronic Data Interchange Acce Electronic Mail	ess Nur	nber
		FT	Federal Telecommunications Sys	tem (F	TS)
		FX	Facsimile)
		IT	International Telephone		
			Include the country code.		
		TE	Telephone		
			Use to indicate the commercial t	-	
			of the individual cited in PER02. code.	. Inclu	de the area
PER04	364	Communicati	ion Number	X	AN 1/80
		Complete com applicable	munications number including country	or area	a code when
PER05	365	Communicati	ion Number Qualifier	Х	ID 2/2
		Code identifyi	ing the type of communication number		
		PER02. For e	v a second communications number fo xample, if PER03/04 cites a telephone o cite a FAX number.	-	•
		AU	Defense Switched Network	ieet	
			Department of Defense telecomm and successor of the Automatic V (AUTOVON)		
		ED	Electronic Data Interchange Acce	ss Nun	nber
		EM	Electronic Mail		
		EX	Telephone Extension		
			Use only if PER03 is used citing TE.	code A	U, FT, or
		FT	Federal Telecommunications Sys	tem (F	ΓS)
		FX	Facsimile		
		IT	International Telephone		
			Include the country code.		
		TE	Telephone		
			Use to indicate the commercial to of the individual cited in PER02. code.	-	
PER06	364	Communicati	on Number	X	AN 1/80
		Complete com applicable	munications number including country	or area	a code when
PER07	365		on Number Qualifier	X	ID 2/2
			ng the type of communication number		
			o a third communications number for t	he part	ty cited in

		AU	Defense Switched Network	
			Department of Defense telecommunications system and successor of the Automatic Voice Network (AUTOVON)	
		ED	Electronic Data Interchange Access Number	
		EM	Electronic Mail	
		EX	Telephone Extension	
			Use only if PER05 is used citing code AU, FT, or TE.	
		FT	Federal Telecommunications System (FTS)	
		FX	Facsimile	
		IT	International Telephone	
			Include the country code.	
		TE	Telephone	
			Use to indicate the commercial telephone number of the individual cited in PER02. Include the area code.	
PER08	364	Communicat	ion Number X AN 1/80	
		Complete con applicable	munications number including country or area code when	
PER09	443	Contact Inqu	iry Reference O AN 1/20	
		Additional ref	erence number or description to clarify a contact number	
		Use, if necess	ary, to provide the title of the party cited in PER02.	

	Segment:	MI	Message Identification		
	Position:	010			
	Loop:	MIT			
	Level:	Detail			
	Usage:	Mandato	лу		
	Max Use:	1			
	Purpose:		ify the beginning of a specific message and to allow the i for the message	denti	fication of a
Syn	tax Notes:				
Seman	ntic Notes:	1 MIT	01 contains the message number.		
			02 contains the message subject.		
C	omments:		03 default is 80 characters.		
			04 default is 66 lines.		
	Notes:	Use this	segment to identify a more detailed subject of the text m	essag	<i>ze</i>
			Data Element Summary		
	Ref.	Data			
	Des.	Element	Name		ributes
Must Use	MITUI	127	Reference Number	Μ	AN 1/30
			Reference number or identification number as defined for Transaction Set, or as specified by the Reference Numb	-	
			A unique number assigned by the originator of the tran	isact	ion set to
			identify multiple messages contained within this transa example, the number 001 can be used to refer to a mess subject Packaging Requirements cited in MIT02; the n be used in another iteration of this MIT segment to iden message with the subject, Testing Procedures cited in N	sage umb ntify	with the er 002 can a second
	MIT02	352	Description	0	AN 1/80
			A free-form description to clarify the related data eleme content	nts a	nd their
			Use to provide the subject of the message.		
N/U	MIT03	931	Page Width	0	N0 1/3
			Definition of the maximum number of characters per lin expected in the message text	e tha	t can be
N/U	MIT04	932	Page Length Lines	0	N0 1/3
			Definition of the maximum number of lines per page that in the message text	at car	be expected

Segment:	MS	G Message Text					
Position:	080						
Loop:	MIT						
Level:	Detail						
Usage:	Mandatory						
Max Use:	100000						
Purpose:	To provide a free form format that would allow the transmission of text information.						
Syntax Notes:							
Semantic Notes:							
Comments:	1 MSG02 is not related to the specific characteristics of a printer, but identifies top of page, advance a line, etc.						
Notes:	Use the full 264 character capability of data element 933 (MSG01) unless specifically advised by a trading partner to limit the length of any one iteration of the segment to 80 characters.						
Data Element Summary							
Ref.	Data						
Des.	Element	Name	<u>Attributes</u>				
Must Use MSG01	933	Free-Form Message Text	M AN 1/264				
		Free-form message text					
MSG02	934	Printer Carriage Control Code	O ID 2/2				
	A field to be used for the control of the line feed of the receiving						

Segment:	SE 1	Transaction Set Trailer				
Position:	010	010				
Loop:						
Level:	Summary					
Usage:	Mandatory					
Max Use:	1					
Purpose:	To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments).					
Syntax Notes:	-		, i			
Semantic Notes:						
Comments:	1 SE i	s the last segment of each transaction set.				
D C	D (Data Element Summary				
Ref.	Data					
<u>Des.</u>				<u>ributes</u>		
Must Use SE01	96	Number of Included Segments	M	N0 1/10		
		Total number of segments included in a transaction set SE segments	incluc	ling ST and		
Must Use SE02	329	Transaction Set Control Number	Μ	AN 4/9		
		Identifying control number that must be unique within	the tra	insaction set		

Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set *Cite the same number as the one in ST02.*

NIST Technical Publications

Periodical

Journal of Research of the National Institute of Standards and Technology—Reports NIST research and development in those disciplines of the physical and engineering sciences in which the Institute is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Institute's technical and scientific programs. Issued six times a year.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Institute's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies. Special Publications—Include proceedings of conferences sponsored by NIST, NIST annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NIST under the authority of the National Standard Data Act (Public Law 90-396). NOTE: The Journal of Physical and Chemical Reference Data (JPCRD) is published bimonthly for NIST by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements are available from ACS, 1155 Sixteenth St., NW, Washington, DC 20056.

Building Science Series—Disseminates technical information developed at the Institute on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NIST under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NIST administers this program in support of the efforts of private-sector standardizing organizations.

Order the following NIST publications—FIPS and NISTIRs—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NIST pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NIST Interagency Reports (NISTIR)—A special series of interim or final reports on work performed by NIST for outside sponsors (both government and nongovernment). In general, initial distribution is handled by the sponsor; public distribution is by the National Technical Information Service, Springfield, VA 22161, in paper copy or microfiche form.

U.S. Department of Commerce National Institute of Standards and Technology Gaithersburg, MD 20899–0001

Official Business Penalty for Private Use \$300